Large Underground Xenon Dark Matter Search Matthew Szydagis, University of California, Davis, on behalf of the LUX collaboration #### The LUX Collaboration #### **Brown** Richard Gaitskell PI. Professor Simon Fiorucci Research Associate Monica Pangilinan Postdoc Graduate Student Jeremy Chapman Carlos Hernandez Faham Graduate Student **David Malling** Graduate Student James Verbus Graduate Student #### **Case Western** **Thomas Shutt** PI. Professor Dan Akerib PI. Professor Research Associate Professor Mike Dragowsky Postdoc Carmen Carmona Ken Clark Postdoc Tom Coffey Postdoc Karen Gibson Postdoc Adam Bradley Graduate Student Patrick Phelps Graduate Student Graduate Student Chang Lee Kati Pech Graduate Student #### Harvard Masahiro Morii PI, Professor Michal Wlasenko Postdoc **Electronics Engineer** #### Lawrence Berkeley + UC Berkeley **Bob Jacobsen** Professor Jim Siegrist Professor Bill Edwards Engineer Joseph Rasson Engineer Mia ihm Graduate Student #### Lawrence Livermore PI, Leader of Adv. Detectors Group Adam Bernstein **Dennis Carr** Mechanical Technician Kareem Kazkaz Staff Physicist Peter Sorensen Postdoc #### University of Maryland PI, Professor **Carter Hall Douglas Leonard** Postdoc Collaboration was formed in 2007 and fully funded by DOE and NSF in 2008. #### **UC Santa Barbara** **Harry Nelson** PI. Professor Dean White Engineer Susanne Kyre Engineer #### LIP Coimbra Isabel Lopes PI. Professor Jose Pinto da Cunha Assistant Professor Vladimir Solovov Senior Researcher Luiz de Viveiros Postdoc Alexander Lindote Postdoc Francisco Neves Postdoc Claudio Silva Postdoc. #### SD School of Mines Xinhua Bai Mark Hanardt PI, Professor, Physics Group Leader Graduate Student #### Texas A&M James White PI, Professor Robert Webb Professor **Rachel Mannino** Graduate Student Tyana Stiegler Graduate Student Clement Sofka Graduate Student #### **UC Davis** Mani Tripathi PI, Professor Robert Syoboda Professor Richard Lander Professor **Britt Hollbrook** Senior Engineer John Thomson Senior Machinist Postdoc Matthew Szydagis Jeremy Mock Graduate Student Graduate Student Melinda Sweany Nick Walsh Graduate Student Michael Woods Graduate Student Graduate Student Sergey Uvarov #### **University of Rochester** Frank Wolfs Pl. Professor Wojtek Skutski Senior Scientist **Eryk Druszkiewicz** Graduate Student Mongkol Moongweluwan Graduate Student #### **U. South Dakota** **Dongming Mei** PI, Professor Wengchang Xiang Postdoc Chao Zhang Postdoc Oleg Perevozchikov Postdoc #### Yale | 14.10 | | | |------------------|----------------------------|------| | Daniel McKinsey | PI, Professor | | | Peter Parker | Professor | | | James Nikkel | Research Scientist | | | Sidney Cahn | Lecturer/Research Scientis | t | | Alexey Lyashenko | Postdoc | | | Ethan Bernard | Postdoc | | | Blair Edwards | Postdoc | 1/22 | | Louis Kastens | Graduate Student | 1/23 | | Nicole Larsen | Graduate Student | | ### Direct detection of WIMP dark matter ρ ~ 300 proton masses per liter of space. If $M_{WIMP} = 100 \text{ GeV}$, then 3 WIMPs/L. Typical orbital velocity ~ 230 km/s, or 0.1% speed of light. Coherent scalar interactions: σ proportional to A². Rate < 1 event / kg / 100 days, or much, much lower ### Self-shielding of LXe, a dense liquid, is extremely powerful hard for a gamma or a neutron to cross the full volume without scattering more than once low-energy gammas that can mimic a WIMP should not even make it to the fiducial volume external neutrons and gammas have to face water shield first Fiducial volume cut rejects most backgrounds anyway... 4/23 # **Electron Recoils** VS. ### **Nuclear Recoils** Ionization-to-scintillation ratio allows discrimination between common radioactivity and WIMP events. Background rejection factor of 99.5%. Well-established technology and methodology (XENON10/100, Xed, LUX0.1, ZEPLIN-III, others). ## Davis Cavern @ Homestake, March 2011 (Former Home of the Homestake Solar Neutrino Experiment) 7/23 ### **LUX Detector - Overview** 6 m diameter H₂O Dual-Phase Liquid Xenon Time Projection Chamber (TPC), 350 kg in total mass O(1) kV/cm drift field in liquid, and O(10) kV/cm field in the gas stage for S2 production 122 Hamamatsu R8778 PMTs are divided equally between top and bottom 3-D imaging via TPC technique defines ~100 kg fiducial mass, self-shielding used 8/23 ### **LUX Detector - Overview** ### **LUX – Surface Facility @ Homestake** #### Test deployment of LUX in the Surface Facility Water Tank – April 2011 Recent progress: LUX cryostat successfully cooled to liquid xenon temperature – May 2011. ### **PMTs and Signals** #### Photomultiplier Tubes (PMTs) - Hamamatsu R8778 (2" diameter) - Gain of 3.3 x10⁶ (DM search mode) - Average QE of 33% at room temperature and 178 nm wavelength - Very low in background C.H. Faham 10 mBq ²³⁸U, ²³²Th, ⁴⁰K, ⁶⁰Co LUX PMT background paper in preparation ### **Data Acquisition System Schematic** - Custom-built analog electronics and custom-built digital trigger - Can identify S1 and S2 pulses in real time, trigger on S1, S2, or S1+S2 for events - Specially shaped signals for the digitizer, digital trigger, and analog trigger - 1.5 kHz acquisition rate w/o dead time => dark matter calibrations w/ zero dead time - 99.99% zero suppression, and can trigger by position and by energy - 95% of single photoelectrons constitute >5σ upward fluctuation in baseline noise - 120 keV_{ee} dynamic range with dark matter search gains #### Pulse Only Digitization (POD) Mode and DDC-8 Trigger System - 24 pretrigger samples and 31 posttrigger samples recorded - Rolling average of baseline recorded with each pulse (16, 32, 64, or 128 samples) - 2 double-hagenauer filters (S1 and S2) and robust threshold logic ### Kr Removal ### • 85Kr - beta decay - Separate commercial Xe/Kr (ppb-ppm g/g) - Goals (LUX): 10 ppt - Chromatographic system developed for XENON10: < 2 ppt demonstrated at 2 kg/day production ### LUX system - 60 kg charcoal column, ~20x pumping speed - Vacuum Xe recovery ~ 8kg/day (2 month processing) Case Western Reserve University #### New analytic technique to detect krypton at the part-per-trillion level ### **Calibrations** - External gamma/neutron sources: insertion into water tank - Two internal sources: only way to obtain low energy calibrations in detector center. - -83Kr: energy calibration (Yale) for tritium counting Tritium source: electron recoil discrimination (Maryland) Tritiated methane (CH₃T arXiv:1002.2791 Fe x-rays A Sum Silb Operation of the second se 137Cs 208**TI** ²⁵²Cf such that there in no pileup (200 Hz is max) Am/Be 17/23 ### **Simulations** - -LUXSim paper in preparation - -decay chain generator paper: arXiv:1104.2834 - -NEST (Monte Carlo) scintillation physics: <u>arXiv:1106.1613</u>, submitted to JINST; C.E. Dahl, Ph.D. Thesis, 2009 Very thorough and flexible Geant4 simulation of the geometry: LUXSim - For understanding the light collection efficiency for the PMTs - For helping know the physics reach - Component-centric approach in Geant - Includes the small background contributions from all the components: decay chain generator - 3-D visualization with OpenGL: shoot particles Results in minutes or hours at most with 10^5 - 10^6 photons, analysis fast 18/23 ### LUX Monte Carlo of the First 40 days - Red Points: WIMP events after only 40 days assuming a WIMP model for mass 100 GeV at current best 90% CL exclusion sensitivity - Blue Points: Total # of single scatter electron recoil events (before any cuts) after 40 days of running - LUX strong emphasis on WIMP discovery / Plan to run LUX for 300 days XENON100 4,000 kg-days for comparison. Note much higher electron recoil rate ### **Cryogenics: Thermosyphon Cooling System** - TS successfully run in May 2011. - Max cooling rate is 1 K/hr. - Held target temperature (175-185 K) for days with 50 W PID heaters. - Heat exchange system more than 95% efficient. ### **LUX** dark matter sensitivity Status: LUX is <u>now</u> being tested on the surface at Homestake. Moving underground in December of 2011. ### **Evolution over Time** - Projections based on - Known background levels - Previously obtained electron attenuation lengths - Previous discrimination factors Careful fiducial volume selection NOTE: Masses not finalized. 'S'->Sanford Lab. 'D'->DUSEL. <1 nuclear recoil event during planned exposure (total) ### **A Brief Summary** - Two signals: discrimination between nuclear, electron recoils when looking at ratio of S2 to S1 - Self-shielding of Xe helps you even more - Powerful and flexible LUX DAQ - Proven ⁸⁵Kr removal and measurement systems - Thorough calibration with different sources inside and out - Robust Monte Carlo simulation of geometry and physics - Proven cryogenic system - Incredible discovery potential - Undergoing testing on surface right now, with the underground deployment around the corner ### Extra Slides # Can also detect electronegative impurities at a less than 1 ppb level arXiv:1002.2742 ### **Heat Exchanger Operates >96% Efficient** Demonstrated - 18 W required to circulate 0.4 tons of Xe a day Evaporate Liquid > Gas / Purification -> Re-condense Liquid **LUX 0.1**